Compton polarimeter update for EIC Alexandre Camsonne Jefferson Laboratory EIC R&D meeting January 23rd 2015 #### **ERHIC** - 6.6 GeV to 21.2 GeV - ~10 MHz Repetition rate - Up to 21 recirculations - 50 mA with "gatling gun" design - 80 % min polarization - Similar to CEBAF Vadim Ptitsyn eRHIC Accelerator Design EIC2014 Cold 25-100 GeV/c proton collider ring source **SRF linac** - Storage ring Ring ring - 746 MHz - 3 A at 3 GeV and 180 mA at 10 GeV - 2 macrobunch with one polarization 2.3 us - Measure polarization average of the two macrobunch - Every electron bunch crosses every ion bunch #### Compton asymmetry $$\sigma(e+\gamma) \rightarrow e'+\gamma'$$ $$\sigma(e+\gamma) \longrightarrow e'+\gamma'$$ $$\frac{N^{+}-N^{-}}{N^{+}+N^{-}}(E_{e},k_{\gamma},k_{\gamma'}) = P_{e} * A(E_{e},k_{\gamma},k_{\gamma'})$$ ## MEIC Bunch Structure In Collider Ring #### bunch train & polarization pattern in the collider ring ## MEIC Bunch Pattern for Continuous Injection At 100nA average injected current, P_{equ}/P₀> 96% for the whole energy range #### Polarization Collision Pattern #### HERA: Each ion bunch only sees the same electron bunch $$FOM \propto \left\langle \sum_{j} q_{ion,j} q_{ele,j} P_{ion,j}^2 P_{ele,j}^2 \right angle$$ #### MEIC: Each ion bunch sees all electron bunches $$FOM \propto \left\langle \sum_{m} q_{ion,m} P_{ion,m}^{2} \right\rangle \left\langle \sum_{n} q_{ele,n} P_{ele,n}^{2} \right\rangle$$ - No non-colliding bunches - Therefore, in the MEIC - Bunch-to-bunch variation does not contribute to the uncertainty - One can measure average polarization of each macro bunch train #### Time structure • Bunch to bunch: 1.33 ns • Polarization state: 2.3 us Measure asymmetry for one laser state and polarization #### **ERHIC** - 5 GeV to 21.2 GeV - 10.8 MHz Repetition rate - 50 mA with "Gatling gun" design with 20 sources - Need to measure each sources polarization - 80 % min polarization - Similar to CEBAF 10 ### eRHIC beam parameters - 50 mA with up to 20 sources - 10.8 MHz repetition rate - ERL LINAC allows helicity structure with helicity flip from the source - Need individual measurement of each source - 100 ns max for each measurement - Logic signal to flag which source is recorded - Rates sufficient to measure all sources in a few minutes #### Compton rates - Green laser, 1.3 degrees crossing angle - beam 350 um | Energy | Rate
(kHz/W/A) | Max
current (A) | Rate
kHz/W | eRHIC
current (A) | Rate
(kHZ/W) | |--------|--------------------|--------------------|---------------|----------------------|-----------------| | 3 | 316 | 3 | 948 | 0.05 | 15.8 | | 5 | 298 | 3 | 894 | 0.05 | 14.9 | | 6 | 290 | 2 | 580 | 0.05 | 14.5 | | 7 | 283 | 1.1 | 311.3 | 0.05 | 14.1 | | 9 | 269 | 0.4 | 107.6 | 0.05 | 13.4 | | 11 | 258 | 0.18 | 46.44 | 0.05 | 12.9 | •laser of a few watts: 10 KHz to 1 MHz - sufficient statistics in a few seconds •1000 W cavity: rates from tens of KHz to MHz level (if background high) #### Electron detector implementation in low Q² - Compton polarimeter in low-Q² chicane - Same polarization as at the IP due to zero net bend - Non-invasive continuous polarization monitoring - Polarization measurement accuracy of ~1% expected - No interference with quasi real photon tagging detectors D = -22.4 cm D' = -0.04 At 10 GeV assume L = 5 m Compton edge : 2.6 GeV = 5.8 cm + 0.0104 *L = 10.84 cm Zero crossing 1.514 GeV = 3.39 cm + 0.006 *L = 6.39 cm Detector in vacuum #### Chicane - Different type of magnet for - dipole 1 and 4 can be C magnets - Dipole 2 and 3 can be C magnets in other direction or open dipoles Beam size shrinks with distance to interaction point: reduction of halo in detector #### Simulation Simulation Dave Gaskell (small aperture) 15 meter setup - Very sensitive to Halo - Simulation for cavity design #### Simulation Simulation Dave Gaskell (large aperture) 15 meters setup # Photon detector Synchrotron radiation study (Mike Sullivan) ### Beam pipe Table 2. Summary of penetration factors for various beam pipe designs and for the 5 GeV and 11 GeV electron beam energies. | Beam pipe options | | nm Be,
m H ₂ O, | , | | 25 μm Au,
1 mm Be, | | |--------------------------------------|--------------------------------|-------------------------------|------------------------|---------------------------|--------------------------|---------------------------| | | 1 mm Be | | 2 mm H ₂ O, | | 2 mm H ₂ O, / | | | | | | 1 m | ım Be | 1 mm Be | | | 5 GeV e- beam | | Fraction with | | Fraction with | | | | 25 mrad inc. angle | | solid ang. cut | | solid ang. cut | | | | 4.830×10 ¹³ γs/bun. inc. | | applied | | applied | | | | 5.498×10 ¹³ keV/bun. inc. | | (3.46×10 ⁻⁴) | | (3.46×10 ⁻⁴) | | | | Frac. of inc. γs through bp | 0.003715 | 1.285×10 ⁻⁶ | 1.184×10 ⁻⁵ | 4.097×10 ⁻⁹ | | | | Frac. of inc. enr. through bp | 0.01626 5.626×10 ⁻⁶ | | 5.764×10 ⁻⁵ | 1.994×10 ⁻⁸ | | | | | | | | | | | | 11 GeV e- beam | | | | Fraction with | | Fraction with | | 25 mrad inc. angle | | | | solid ang. cut | | solid ang. cut | | 6.371×10 ¹² γs/bun. inc. | | | | applied | | applied | | 7.729×10 ¹³ keV/bun. inc. | | | | (2.103×10 ⁻²) | | (2.254×10 ⁻³) | | Frac. of inc. γs through bp | | | 0.0103 | 2.166×10 ⁻⁴ | 4.467×10 ⁻³ | 1.007×10 ⁻⁵ | | Frac. of inc. enr. through bp | | | 0.0267 | 5.615×10 ⁻⁴ | 0.0116 | 2.615×10 ⁻⁵ | ### Sloped beam pipe | Beam paramet | ers | | E (GeV) | 5.0 | | | | |--------------|-----------------|--------|--------------------------|-----------|-----------|------------|-------------| | | | | I (A) | 3.0 | | | | | Magnet | SR pwr | Bend | Crit. | Beam pipe | Beam pipe | Surface of | Surface of | | segment | (W) | angle | energy (k _c) | W/mm | W/mm | perp. pipe | sloped pipe | | | | (mrad) | keV | perp. | sloped | hit (mm) | hit (mm) | | Before (#1) | 1761 | 5.007 | 3.7 | 176 | 4.4 | 10 | 400 | | After (#2) | 1761 | 5.007 | 3.7 | 176 | 4.4 | 10 | 400 | | Det. SA | 4396 | 12.5 | 3.7 | | | | | | | | | | | | | | | Beam paramet | Beam parameters | | | 11.0 | | | | | | _ | | | 0.18 | | | | | | | | | | | | | | Before (#1) | 2475 | 5.007 | 39.4 | 248 | 6.2 | 10 | 400 | | After (#2) | 2475 | 5.007 | 39.4 | 248 | 6.2 | 10 | 400 | | Det. SA | 6179 | 12.5 | 39.4 | | | | | ## Energy deposit in photon detector for different shielding | 11 GeV beam with soft bend magnets (critical energy = 18.45 keV) | | | | | | | | |--|--|---|-----------------------|----------------------|--|--|--| | | Frac. of inc. γs | Frac. of inc. ys ys thru to the F | | Energy/bunch on | | | | | | thru sheet | detector/bunch | energy thru sheet | the detector (GeV) | | | | | 1.71×10 ⁸ γ/bunch | | I | Beam pipe: | | | | | | 4.06×10 ⁹ keV/bun. | 1 | 10 μ m Au, 1 mm Be, 2 mm H ₂ O and 1 mm Be | | | | | | | 2 mm Cu sheet | 0.245 | 4.19×10 ⁷ | 0.287 | 1.16×10 ³ | | | | | 1 mm Cu sheet | 0.470 | 5.50×10 ⁷ | 0.509 | 2.06×10 ³ | | | | | 6.36×10 ⁶ γ/bunch | Beam pipe: | | | | | | | | 1.60×10 ⁸ keV/bun. | 25 μm Au, 1 mm Be, 2 mm H ₂ O and 1 mm Be | | | | | | | | 2 mm Cu sheet | 0.291 | 1.85×10 ⁶ | 0.327 | 52.2 | | | | | 1 mm Cu sheet | 0.527 | 3.35×10 ⁶ | 0.556 | 88.9 | | | | | 2 mm Ag sheet | 3.00×10 ⁻² | 1.91×10 ⁵ | 4.92×10 ⁻² | 7.87 | | | | | 2 mm Pb sheet | 4.22×10 ⁻³ | 2.68×10 ⁴ | 4.48×10 ⁻³ | 0.716 | | | | | 3 mm Pb sheet | 3.25×10 ⁻⁴ | 2.07×10^3 | 3.49×10 ⁻⁴ | 0.0558 | | | | Need to evaluate effect on detector performances Radiation dose | | | | | <u>MMIV</u> | <u> </u> | <u>II M</u> | | • | | | | |-------------------------|--------|-------------------|---------|-------------|------------|----------------------|--------------------|-----------------|------------|------------|----------| | E
Loss(MeV/c
m-1) | | | L | Thickness | Width | Volume
(cm^3) | Density | Mass (g) | | | | | 3.87 | | | 5 | 0.025 | 0.035 | 0.004375 | 2.329 | 0.0101893
75 | | | 3 MRad | | | Energy | Rate
(kHz/A/W) | Current | Rate kHz | 1/Rate (s) | E deposit
(MeV/W) | E deposit
(J/W) | Dose
(rad/W) | Dose /hour | Dose / day | N days | | MEIC | 3 | 316 | 3 | 948 | 1.05E-06 | 3.67E+06 | 5.87E-07 | 5.76E+00 | 2.07E+04 | 4.98E+05 | 6.03E+00 | | | 5 | 298 | 3 | 894 | 1.12E-06 | 3.46E+06 | 5.54E-07 | 5.43E+00 | 1.96E+04 | 4.69E+05 | 6.39E+00 | | | 6 | 290 | 2 | 580 | 1.72E-06 | 2.24E+06 | 3.59E-07 | 3.52E+00 | 1.27E+04 | 3.05E+05 | 9.85E+00 | | | 7 | 283 | 1.1 | 311.3 | 3.21E-06 | 1.20E+06 | 1.93E-07 | 1.89E+00 | 6.81E+03 | 1.63E+05 | 1.84E+01 | | | 9 | 269 | 0.4 | 107.6 | 9.29E-06 | 4.16E+05 | 6.66E-08 | 6.54E-01 | 2.35E+03 | 5.65E+04 | 5.31E+01 | | | 10 | 258 | 0.18 | 46.44 | 2.15E-05 | 1.80E+05 | 2.88E-08 | 2.82E-01 | 1.02E+03 | 2.44E+04 | 1.23E+02 | | eRHIC | 3 | 316 | 0.05 | 15.8 | 6.33E-05 | 6.11E+04 | 9.78E-09 | 9.60E-02 | 3.46E+02 | 8.30E+03 | 3.62E+02 | | | 5 | 298 | 0.05 | 14.9 | 6.71E-05 | 5.77E+04 | 9.23E-09 | 9.05E-02 | 3.26E+02 | 7.82E+03 | 3.83E+02 | | | 6 | 290 | 0.05 | 14.5 | 6.90E-05 | 5.61E+04 | 8.98E-09 | 8.81E-02 | 3.17E+02 | 7.61E+03 | 3.94E+02 | | | 7 | 283 | 0.05 | 14.15 | 7.07E-05 | 5.48E+04 | 8.76E-09 | 8.60E-02 | 3.10E+02 | 7.43E+03 | 4.04E+02 | | | 9 | 269 | 0.05 | 13.45 | 7.43E-05 | 5.21E+04 | 8.33E-09 | 8.17E-02 | 2.94E+02 | 7.06E+03 | 4.25E+02 | | | 11 | 258 | 0.05 | 12.9 | 7.75E-05 | 4.99E+04 | 7.99E-09 | 7.84E-02 | 2.82E+02 | 6.77E+03 | 4.43E+02 | ### Radiation hardness 3.67E+09 3.46E+09 2.24E+09 1.20E+09 4.16E+08 1.80E+08 6.11E+07 5.77E+07 5.61E+07 5.48E+07 5.21E+07 4.99E+07 5.87E-04 5.54E-04 3.59E-04 1.93E-04 6.66E-05 2.88E-05 9.78E-06 9.23E-06 8.98E-06 8.76E-06 8.33E-06 7.99E-06 5.76E+03 5.43E+03 3.52E+03 1.89E+03 6.54E+02 2.82E+02 9.60E+01 9.05E+01 8.81E+01 8.60E+01 8.17E+01 7.84E+01 3 MRad N days 6.03E-03 6.39E-03 9.85E-03 1.84E-02 5.31E-02 1.23E-01 3.62E-01 3.83E-01 3.94E-01 4.04E-01 4.25E-01 4.43E-01 per 2.07E+07 1.96E+07 1.27E+07 6.81E+06 2.35E+06 1.02E+06 3.46E+05 3.26E+05 3.17E+05 3.10E+05 2.94E+05 2.82E+05 Dose / day (rad) 4.98E+08 4.69E+08 3.05E+08 1.63E+08 5.65E+07 2.44E+07 8.30E+06 7.82E+06 7.61E+06 7.43E+06 7.06E+06 6.77E+06 | | | | | J J. J | | | O | | | |---------------------|--------|-------------------|---------|-----------|------------|--------------------|----------|-----------------|-------------------------| | Eloss
(MeV/cm-1) | | | L | Thickness | Width | Volume
(cm^3) | Density | Mass (g) | | | 3.87 | | | 5 | 0.025 | 0.035 | 0.004375 | 2.329 | 0.0101893
75 | | | | Energy | Rate(kHz/A
/W) | Current | Rate kHz | 1/Rate (s) | E deposit
(MeV) | J | Dose (rad) | Dose p
houi
(rad) | 1.05E-09 1.12E-09 1.72E-09 3.21E-09 9.29E-09 2.15E-08 6.33E-08 6.71E-08 6.90E-08 7.07E-08 7.43E-08 7.75E-08 948000 894000 580000 311300 107600 46440 15800 14900 14500 14150 13450 12900 MEIC eRHIC 3 5 6 7 9 10 3 5 6 7 9 11 316 298 290 283 269 258 316 298 290 283 269 258 3 3 2 1.1 0.4 0.18 0.05 0.05 0.05 0.05 0.05 0.05 #### Detector technologies - Radiation hard (3 mA current!) - Diamond - Silicon (regular/high radiation / cryo cooled) - Radiation hard and fast (less 100 ns) - Superconducting detector NbN NbTi - Quartz detector - All in vacuum - Roman pot option #### Compton photon vs electron - Past experience - HERA photon only longitudinal and transverse (1.4 %) - SLAC : SLD electron detection 50 GeV best Compton measurement ever made 0.5 % (large energy, large dispersion, low rates) - For Compton electron - Larger displacement the better for improved resolution and signal to background ratio - Opposite requirement to photon detection where minimum is sought to reduce - Need to evaluate optimum case: photon only, photon and electron detection, electron detection only - 2 lps: - one optimized for photon small displacement, longer chicane and magnet to reduce synchrotron radiation - one optimized for electron with larger displacement #### **GEMC** EIC standard setup - Easy to add additional detectors - Need to start looking at background - Shielding and collimation optimization #### Simulation ### Simulation ### Magnet modelling - Opera 3D Tosca - Use Hall A model as starting point - Design iron - Low Q2 exit - Chamber - Generate accurate fields #### Hall A JLAB 12 GeV status - First run above 6 GeV: 7.3 GeV - 2 weeks of physics - Next run February to May 2015 (5 pass 10 GeV) - Tune through Compton chicane - Test PbWO₄ integrating method - Test electron detector ## Hall A Compton chicane ## Roman pot technique evaluation in Compton test stand - Need to evaluation contribution of window - Evaluate gain in cabling complexity with full vacuum solution #### Updated quote - Bellow expensive - Simpler design - Cheaper - More down time - Similar design - Chamber compatible with silicon, diamond or test detector Top chamber swap for detector change (need break vacuum) #### To do list - Full background simulation - Evaluation of radiation dose - Detector cooling - RF shielding - Beam pipe, chambers, magnets - Fast radiation hard photon and electron detectors - Design chamber for electron detector - Can test photon detector any time - Counting vs integrated #### Conclusion - Photon detection need to study effect of shielding - Electron detection - Halo contribution would be useful - Simulation in GEMC for background studies - Need to handle rate and radiation ### Backup ## Synchrotron radiation in detector with different shielding 5 GeV | 5 GeV beam | | | | | | |--------------------------------|-----------------------|-----------------|---------------------------------|--------------------|--| | I | Beam pipe: 10 μm A | | ım H ₂ O and 1 mm Be | | | | 6.61×10 ⁴ γ/bunch | Frac. inc. γs thru | γs thru to det. | Fraction of the inc. | Energy/bunch on | | | 1.10×10 ⁶ keV/bunch | | | energy thru sheet | the detector (GeV) | | | 1 mm Cu sheet | 3.57×10 ⁻⁴ | 23.6 | 9.13×10 ⁻⁴ | 0.001 | | | 500 μm Cu sheet | 3.97×10 ⁻³ | 262 | 9.06×10 ⁻³ | 0.010 | | | 200 μm Cu sheet | 2.97×10 ⁻² | 1964 | 0.0590 | 0.065 | | | 100 μm Cu sheet | 8.24×10 ⁻² | 5445 | 0.1477 | 0.162 | | | | | | | | | | 100 μm Ta sheet | 8.32×10 ⁻³ | 550 | 1.80×10 ⁻² | 0.0198 | | | 50 μm Ta sheet | 3.47×10 ⁻² | 2295 | 6.74×10 ⁻² | 0.0741 | | ## Synchrotron radiation in detector with different shielding 11 GeV -- | 11 GeV beam (critical energy = 39.4 keV) | | | | | | | | |--|--|----------------------|----------------------|----------------------|--|--|--| | γs and energy that | Frac. of inc. γs γs thru to the Fraction of inc. Energy/bunch of | | | | | | | | are inc. on detector | thru sheet | detector/bunch | energy thru sheet | the detector (GeV) | | | | | 1.38×10 ⁹ γ/bunch | Beam pipe: | | | | | | | | 4.34×10 ¹⁰ keV/bun. | 10 μm Au, 1 mm Be, 2 mm H ₂ O and 1 mm Be | | | | | | | | 2 mm Cu sheet | 0.399 | 5.50×10 ⁸ | 0.472 | 2.05×10 ⁴ | | | | | 1 mm Cu sheet | 0.656 9.06×10 ⁸ 0.711 | | 3.09×10 ⁴ | | | | | | 6.42×10 ⁷ γ/bunch | Beam pipe: | | | | | | | | 2.02×10 ⁹ keV/bun. | 25 μm Au, 1 mm Be, 2 mm H ₂ O and 1 mm Be | | | | | | | | 2 mm Cu sheet | 0.459 | 2.95×10 ⁷ | 0.531 | 1.07×10 ³ | | | | | 1 mm Cu sheet | 0.656 | 4.21×10 ⁷ | 0.711 | 1.44×10 ³ | | | | ## Single Superconducting Nanowire Photon Detectors (SNSPD) •Thin superconducting stripe of 5 to 10 nm thickness - •Meander geometry to maximize surface, typical width of strip 10 nm and length about 100 nm - Signal speed depends on material, substrate and geometry •Mostly developed for astrophysics with IR sensitivity: Nasa Jet Propulsion Laboratory, Lincoln Laboratory ### Comments from report - The requirements for bunch-to-bunch accuracy of the polarization measurement are essential, but have not been specified. An evaluation of rates and the development of a scheme, which satisfies the requirements for bunch-to-bunch accuracy of the polarization measurement, are essential. A further study of the backgrounds and efforts to find ways how to reduce it, have a high priority. - The committee considers a high-quality polarization-measurement program essential for EIC and supports the idea of a "Compton polarimeter test bed". It recommends that the detailed requirements on polarization knowledge be worked out and the resulting detector specifications evaluated, for both EIC machine designs. A close contact between the other groups working on EIC polarization and the machine experts from both EIC machine designs is strongly encouraged. ### Comments from report In the proposal a clear presentation of the requirements in terms of bunch-to-bunch accuracy, time in which this accuracy has to be achieved, radiation dose in the sensor, and last but not least the rate required to achieve these goals are missing. The committee notes that colliders are repetitive machines and the fate of different bunches is not obviously guaranteed to be the same, due to bunch interactions with the machine structure and dependencies of emittance growth and instabilities on bunch charge. Some study is warranted here, even if the bunch crossing pattern allows all combinations as in MEIC. #### Reasons why polarization / Current CAN vary From Bunch to Bunch #### Polarization: #### Hadrons in a storage ring: source instabilities Beam-Beam effects bunch-to-bunch emittance variation, Characteristic scale can be seen from AGS RHIC polarization profile variation for different bunches after acceleration #### leptons in a storage ring: Beam-Beam effects source instabilities measure polarization with enough statistical precision in sufficiently short time units to monitor polarization as function of time and parameters influencing hadron and lepton polarimetry are critical polarization profile for the lepton bunches rongitudinal direction can be circumvented with 352 MHz RF #### **Current:** #### Hadrons & leptons in a storage ring: Variations in transfer efficiency from pre-accelerator to main ring - → beam-beam interaction is important, it affects the bunch lifetime during the store leptons in eRHIC - ☐ What fluctuation in bunch current for the electron do we expect - imited by Surface Charge, need to see what we obtain from prototype gun #### eRHIC lepton polarimeter | Technology: Compton Back scattering | |---| | measure photon and lepton -> complementary & redundancy | | e-Polarimeter location | | at IP | | overlap of Bremstrahlung and Compton photons | | only possible if we have number of empty p-bunches = # cathodes in gatling gun luminosity loss | | before/after IP | | need to measure at location spin is fully longitudinal or transverse | | \square 1/6 turn should rotate spin by integer number of π | | → segmented Calorimeter | | → longitudinal polarization → Energy asymmetry | | → transverse polarization component → position asymmetry | | After IP: | | \square does collision reduce polarization \rightarrow problem at ILC \rightarrow for eRHIC very small | | need to measure at location, where bremsstrahlung contribution is small | | ■ Before IP: | | need to find room for photon calorimeter | | Introduce dog-leg for polarimeter | | minimizes Bremstrahlung photon impact | | creates synchroton radiation | | Other considerations: | | # of cathodes in gatling gun: golden number is 20 | | This guarantees that a hadron bunch collides always with electrons produced from one | | particular cathode, avoiding/reducing significantly harmful beam-beam effect of | | alactron has managed or variations on the hadrons | electron beam parameter variations on the hadrons E.C. Aschenauer EIC R&D Meeting July 2014 42